
MULTIGENRE ARTIFACTS

Your multigenre artifact should reflect some significant piece of knowledge or insight

gained through your research. Ask yourself these questions before committing to a

genre/artifact:

1. Why am I choosing this particular genre?

2. What do I want to show, express, or convey through this genre?

Group 1: Print Media

 Newspaper OR tabloid
on a character:
include these
elements (use
Publisher):

 Obituary

 Editorial

 Letter to the Editor

 Advice Column

 Magazine Article

 Resume/Job
Application

Group 2: Visual with Words

 Poster

 Invitation

 Ad

 Travel Brochure

 Greeting Card

 Cartoon or Manga
Version/Graphic Novel

 Postcards

 Character “baseball” cards

 A play or skit

Group 3: Visual Display

 Artwork

 Collage

 Map

 Wanted Poster

 Artifacts for a Time Capsule

Group 4: Informational

 Interview (think People
magazine or the Oprah
Show)

 Trivia Game

 Timeline

 Bulletin Board

Group 5: Creative Writing

 Skit or Play

 Song

 Poem (s)

 Short Story

 Diary of a character

 Eyewitness account

 Double-voice piece/double voice
poem

 Found poem

 Verbal collage

 A story

 Recipe (character or event recipe)

 Lists

Group 6: Digital and Web 2.0

 Photo Story

 MovieMaker

 Web Page

 Glogster www.glogster.com

 VoiceThread www.voicethread.com

 ScrapBlog www.scrapblog.com

 Mixwit http://www.mixwit.com/

Other Ideas: I am open to other suggestions---please see me for prior approval. Thank you!

http://www.glogster.com/
http://www.voicethread.com/
http://www.scrapblog.com/
http://www.mixwit.com/

